Relative and Absolute Configuration ## Configuration Relative configuration compares the arrangement of atoms in space of one compound with those of another. Absolute configuration is the precise arrangement of atoms in space. ## Configuration Relative configuration compares the arrangement of atoms in space of one compound with those of another. until the 1950s, all configurations were relative Absolute configuration is the precise arrangement of atoms in space we can now determine the absolute configuration of almost any compound ## Relative configuration CH₃CHCH=CH₂ Pd CH₃CHCH₂CH₃ CH₃CHCH=CH₂ OH $[\alpha] + 33.2^{\circ}$ No bonds are made or broken at the chiral carbon in this experiment. Therefore, when (+) *d*-3-buten-2-ol and (+) *d*-2-butanol have the same sign of rotation, the arrangement of atoms in space at the chiral carbon atom is analogous. The twohave the same relative configuration. $[\alpha] + 13.5^{\circ}$ 1. Rank the substituents at the stereogenic center according to their atomic number. 2. Orient the molecule so that lowest-ranked substituent points away from you. (The back in a 3d drawing.) 3. If the order of decreasing precedence traces a clockwise path, the absolute configuration is *R*. If the path is anticlockwise, the configuration is *S*.